

THE WHITE HOUSE
PRESIDENT LYNDON B. JOHNSON
DAILY DIARY

Date April 1, 1967

The President began his day at (Place)

LBJ Ranch, Texas

Day SATURDAY

Entry No.	Time		Telephone f or t		Activity (include visited by)	Expenditure Code
	In	Out	Lo	LD		
					<i>Cards all done for this weekend -</i>	
	12:52a		f		Jake Jacobsen - returning the President's call	
	8:30am				The President awake - Breakfast in bed consisting of 1 poached egg (cooked in water) ; 1 strip of ranch bacon (very crisp) 1/2 slice of toast glass of apple juice and hot tea	
C	9:40a		t		Dale Malechek - radio asking location of Malechek and tank equipment status	
C	9:45a		t		Dale Meeks - radio - re tank equipment	
	9:55a		t		Jake Jacobsen - over LBJ Ranch intercom	
C	10:00 - 10:10a				Mr. Irving Frank and assistant for fitting of ranch clothes and ranch caps	
C	10:10a -				Eye Doctor from Houston, Dr. <i>Louis Girard</i> and Dr. Fox	
	10:26a				The President to the Office - looking over the tickers on his desk Saw Mrs. Arthur Krim and looked at large Jim Bama picture that had been matted for possible autographing to the Ambassadors. President mentioned to Jake Jacobsen that he didn't think he ought to give them that picture ... after what had happened on the press story about his giving Ambs.	

THE WHITE HOUSE
PRESIDENT LYNDON B. JOHNSON
DAILY DIARY

Date April 1, 1967

The President began his day at (Place)

LBJ Ranch, Texas

Day SATURDAY

Entry No.	Time		Telephone f or t		Activity (include visited by)	Expenditure Code
	In	Out	Lo	LD		
	10:45a				The President departed the Main House with Luci to tour the Ranches	
	10:50a				Arrive the Dale Malechek House, touring	
	10:59a				Arrive the Martin Ranch touring 11:07a f Clarence Knetsch (radio)	
	11:29a		t		Clarence Knetsch re ranch equipment (radio)	
	11:38a				Arrive Cousin Oriel's	
	11:22a				Arrive LBJ Ranch and to the runway area	
	11:24a				Arrive the Reagan Ranch	
	11:30a		t		Mrs. Johnson (radio) - re arrival of Amb. and Mrs. da Cunha of Brazil	
	11:41a				Arrive the Ranch House, office Side	
	12:09p				President to the front yard, walking toward the office	
	12:10p				President to the office w/Walt Rostow, Geo. Christian and Jake Jacobsen	
	12:18p				Into the office working on on Statement re War on Hunger re India's critical food needs	
	12:25	12:27p			Photographers in to the office	
	12:31p				The President went to the front yard to greet the arriving Ambassadors	
					In Receiving Line right outside office were President, Mrs. Johnson	
					Mrs. Luci Nugent, Mr. and Mrs. Anthony Taylor, Amb. Symington	
					Each Amb. and his wife presented and handshake	

THE WHITE HOUSE
PRESIDENT LYNDON B. JOHNSON
DAILY DIARY

Date April 1, 1967

SATURDAY

The President began his day at (Place).

LBJ RANCH

Day

[illegible]

THE WHITE HOUSE
PRESIDENT LYNDON B. JOHNSON
DAILY DIARY

Date April 1, 1967

LBJ Ranch

Day SATURDAY

The President began his day at (Place)

Entry No.	Time		Telephone f or t		Activity (include visited by)	Expenditure Code
	In	Out	Lo	LD		
					(yt has fill in)	
					Shortly after President and Mrs. Johnson arrived at Oak Grove area	
					Mrs. Johnson separated going to each Ambassador and speaking briefly	
					The President chatted privately with Amb. Guillermo Sevilla-Sacasa of	
					Nicaragua. Then he circulated among the many people there, some Texans	
					and almost all of the Ambassadorial group	
					In line serving barbecue, then to table.	
					Seated with President were:	
					Mrs. John Connally	
					Senator John Tower	
					Mrs. Sevilla-Sacasa, wife of Amb of Nicaragua & Dean of the Diplomatic Corps	
					H, E, Alvaro C. alsogaray, Amb of Argentina	
	2:54p				REMARKS by the President welcoming his good friends the Latin American Ambs.	
					their wives and Gov. and Mrs. Connally	
					Master of ceremonies Cactus Pryor made opening remarks	
					Entertainment followed. Group consisted of some 40 - 50 people all from Albany, Texas	
					They presented a beautiful and colorful skit of	
					1) the beginning of the unsettled uncivilized West in early days w/Indians on horseback	
					seen riding across on the other side of the Pedernales River	
					the Conquistadores;	
					2) the arrival of the Spaniards, and the Catholic monks searching for the religious	
					conversion of all, [REDACTED]	
					3) the early settlers in covered wagons, actually parading under the very eyes of all	
					close to the river banks	
					4) the pioneers with chorus singing of songs like "Kissing Kin."	
					This group is known as the Texas Fandangos directed and produced by Mr. R. N. Nail	
					who has been doing this since the early 1930s. The entire cast consists of amateurs ranging from the town doctor,	
					a Methodist Minister, 3 millionaires, number of graduates from Yale and Princeton, beauty shop operator, telephone	
					operator, deputy sheriff, housewives and gas station operator.	

LBJ Ranch

Date April 1, 1967

Day Saturday

SEE TRAVEL RECORD
FOR TRAVEL ACTIVITY

The President began his day at (Place).

Date _____

Day _____

[illegible]

THE WHITE HOUSE
PRESIDENT LYNDON B. JOHNSON
DAILY DIARY

Date April 1, 1967

The President began his day at (Place)

LBJ Ranch, Texas

Day Saturday

Entry No.	Time		Telephone f or t		Activity (include visited by)	Expendi- ture Code
	In	Out	Lo	LD		
					The Ambassadors included:	
					H. E. The Amb of Nicaragua and Mrs. Sevilla-Sacasa (Dr. Guillermo Sevilla-Sacasa)	
					H. E. The Ambassador of Trinidad and Tobago and Lady Clark	
					(Sir Ellis Emmanuel Innocent Clarke, C. M. G.)	
					H. E. Dr. Enrique Tejera-Paris and Mrs. Tejera-Paris, The Amb of Venezuela	
					H. E. Juan Felipe Yriart and Mrs. Yriart, The Amb of Uruguay	
					H. E. Celso Pastor and Mrs. Pastor, The Amb of Peru	
					H. E. Ricardo Midence Soto and Mrs. Midence Soto, The Amb of Honduras	
					H. E. Ricardo M. Arias and Mrs. xxxx Arias, The Amb of Panama	
					H. E. Gustavo Larrea and Mrs. Larrea, The Amb of Ecuador	
					H. E. Hugo B. Margain and Mrs. Margain, The Amb of Mexico	
					H. E. Radomiro Tomic and Mrs. Tomic, The Amb of Chile	
					H. E. Julio Sanjines-Goytia and Mrs. Sanjines-Goytia, The Amb of Bolivia	
					H. E. Leitao da Cunha, the Brazilian Ambassador	
					H. E. Fernando Ortuno and Mrs. Ortuno, The Amb of xxxx Costa Rica	
					H. E. Sir John Carter and Lady Carter, The Amb of Guyana	
					H. E. Dr. Francisco Linares Aranda and Mrs. Linares Aranda, The Amb of Guatemala	
					H. E. Alvaro C. Alsogaray, Amb of the Argentine Republic & Mrs. Alsogaray	
					H. E. Dr. Hector Garcia-Godoy, The Amb of the Dominican Republic	
					H. E. Arthur Bonhomme and Mrs. Bpnhomme, The Amb of Haiti	
					H. E. Dr. Herman Echavarria and Mrs. Echavarria, The Amb of Colombia	
					The Charge d'Affaires ad interim of Paraguay, Mr. Ruben I. Alvarenga, xxxx	
					and Mrs. Alvarenga	
					T. H. The Charge d'Affaires ad interim of Jamaica Vivian Courtney Smith & Mrs. Smith	
					H. E. The Amb of Panama (OAS) Dr. Eduardo Ritter Aislan and Mrs. Ritter	
					H. E. The Amb of Brazil (OAS) Ilmar Penna Marinho and Mrs. Penna Marinho	
					H. E. The Amb of Haiti (OAS) xxxx Fern D. Baguidy and Mrs. Baguidy	
					H. E. The Amb of Colombia (OAS) Dr. Alfredo Vazquez Carrizosa and	
					Mrs. Vazquez Carrizosa	
					H. E. Dr. Rodrigo Jacome, Amb of Ecuador xxxx (OAS)	
					H. E. Alejandro Magnet, Amb of Chile (OAS)	
					H. E. The Amb of Mexico (OAS) xxxx Rafael de la Colina and Mrs. de la Colina	

THE WHITE HOUSE
PRESIDENT LYNDON B. JOHNSON
DAILY DIARY

Date _____

The President began his day at (Place) _____ Day _____

Entry No.	Time		Telephone for t		Activity (include visited by)	Expendi- ture Code
	In	Out	Lo	LD		
					H. E. The Amb of Venequela (OAS) Dr. Pedro Paris-Montesinos and	
					Mrs. Paris-Montesinos	
					H. E. The Amb of Argentina (OAS) Dr. Eduardo Alejandro Roca and Mrs. Roca	
					H. E. Dr. Abraham Horwitz, Director; Pan American Health Organization	
					H. E. Felipe Herrera, Mr. President of the Inter-American Development Bank	
					and Mrs. Herrera	
					H. E. Dr. Carlos Sanz de Santamaria, Chairman, Inter-American Committee on the	
					Alliance for Progress, and Mrs. Sanz de Santamaria	
					Other guests:	
					Mr. George Abell, Sp Asst the the Chief of Protocol	
					Mr. & Mrs. A. G. Ainsworth, Jr.	
					Dr. Theodore Andersson	
					Dr. and Mrs. Luis Arocena	
					Mr. Norman Armour, Jr., Asst Chief of Protocol	
					Mr. John Bardy	
					Hon. & Mrs. Ben Barnes, Speaker of the Texas House of Represnetatives	
					Mr. William Bowler, National Security Council	
					Mr. & Mrs. Henry E. Catto, Jr., San Antonio	
					Hon. & Mrs. John Connally, Governor of Texas	
					Cong. & Mrs. Eligio de la Garza	
					Mr. & Mrs. Jack Drake	
					Mr. James Egan	
					Dr. & Mrs. Hector P. Garcia, Corpus Christi, Texas	
					Mr. & Mrs. Glenn Garrett	
					Hon. & Mrs. Wilmer St. John Garwood	
					Hon. Reynaldo Garza	
					Cong. & Mrs. Henry B. Gonzalez	
					Dr. & Mrs. W. R. goodson	
					Hon. & Mrs. Lincoln Gordon, Asst Secy of State for Interamerican Affairs	
					Hon. & Mrs. Fidencio Guerra	
					Prof. and Mrs. Ricardo Gullon	
					Dr. & Mrs. Ernest Haden	

*cards to
corpus -
4/28/67*

THE WHITE HOUSE
PRESIDENT LYNDON B. JOHNSON
DAILY DIARY

Date _____

The President began his day at (Place) _____

Day _____

Entry No.	Time		Telephone f or t		Activity (include visited by)	Expendi- ture Code
	In	Out	Lo	LD		
					Dr. & Mrs. John P. Harrison	
					Mr. & Mrs. Houston Harte, Jr.	
					Mr. & Mrs. Robert Honts	
					Mr. & Mrs. Paul N. Howell	
					Mr. & Mrs. Harry Jersig	
					Mr. & Mrs. Belton K. Johnson	
					Mr. & Mrs. Philip Kazen	
					Mr. & Mrs. Charles O. Kilpatrick	
					Mr. Robert J. Kleberg, Jr.	
					Hon. & Mrs. Oscar M. Laurel	
					Hon. & Mrs. Honore Ligarde	
					Hon. & Mrs. Sol Linowitz, Amb to the OAS	
					Mr. & Mrs. Joe Long	
					Mr. & Mrs. Robert Long	
					Mrs. Katie Louchheim, Asst Dep Asst Secy of State	
					Mr. & Mrs. Jack R. Maguire	
					Mr. & Mrs. Edward Marcus	
					Hon. & Mrs. J. C. Martin	
					Mr. & Mrs. Romero Martinez	
					Mr. & Mrs. Kelly McAdams	
					Dr. & Mrs. James H. McCrocklin, President Southwest Texas State College	
					Mr. & Mrs. Banks L. Miller, Jr.	
					Dr. & Mrs. Jose Monner-Sanz	
					Mrs. Joe Neal	
					Mr. & Mrs. Alfred Alfred N. Nigley, San Antonio	
					Mr. & Mrs. Will E. Odom	
					Dean & Mrs. F. Carter Pannil	
					Cong. & Mrs. J. J. Pickle	
					Dr. & Mrs. Henry H. Ransom, Chancellor, University of Texas	
					Hon. & Mrs. John Ben Shepperd	
					Mr. & Mrs. William Sinkin	
					Mr. & Mrs. Marshall Steves	

THE WHITE HOUSE

PRESIDENT LYNDON B. JOHNSON

DAILY DIARY

Date _____

The President began his day at (Place).

Day _____

[illegible]

DAILY DIARY

Day Saturday

The White House

The President began his day at (Place).

SEE TRAVEL RECORD
FOR TRAVEL ACTIVITY

DAILY DIARY

Date April 1, 1967

The President began his day at (Place).

The White House

Day Saturday[illegible]

THE WHITE HOUSE

PRESIDENT LYNDON B. JOHNSON

DAILY DIARY

Date _____

Day _____

[illegible]